

Sports Physical Is Not Same as Regular Physical

If you like to play school sports, more than likely you had to get a sports physical.

But don't be fooled. This does not take the place of a regular checkup, also known as a TENNderCare checkup.

A sports physical is different from a TE NNderCare checkup. The sports physical focuses on your well-being as it relates to playing a sport. It's more limited than a regular physical. Even if your sports physical exam doesn't reveal any problems, it's always a good idea to monitor yourself when you play sports. Report any changes in your condition, such as shortness of breath, to your coach or doctor.

During a regular physical, your doctor will address your overall well-being, which may include things that are unrelated to sports. You should get a TENNderCare checkup once a year, whether you play sports or not. **TENNderCare checkups are FREE**

to TennCare members through age 20. The following things will be done at the visit:

- Health history
- Complete physical exam
- Lab tests as needed
- Shots as needed
- Vision/hearing screening
- Developmental/behavioral screening as appropriate
- Advice on how to keep healthy.

You can ask your doctor to give you both types of exams during one visit. Just make sure you request both exams when you make your appointment so enough time will be allowed.

Need a Ride?

If you need a ride to the doctor's office, TennCare will see that you have a ride. It is free. Just call the number of the Community Services Agency listed for your county in the BlueCare or TennCare Select Member Handbook.

BlucCare® TennCareSelect

Para información acerca de TennCare in español, llame al 1-866-311-4290.

3rd Quarter 2007

Myth: Mononucleosis or mono is a kissing disease.

Fact: Mono is a virus-caused illness that can be spread in a variety of ways. A person can spread mono even if they have never had mono. The best way to treat mono is to get plenty of rest.

Gift Card Winners

Getting a well-care checkup has paid off for 14 lucky teens. They each received a \$100 Wal-Mart gift card when their names were drawn from teens who received their annual checkups within the past several months.

The winners were from the following counties: Bradley, Carter, Davidson, Greene, Hamilton, Hawkins, Jefferson, Knox, Lawrence, Marion, Shelby, Sullivan, Unicoi and Warren.


You might be a future winner also if you get your checkup. See the form on page 4.

for Health Care

Do you have a medical home? Your medical home is the first place you should go when you are sick or injured. This is usually referred to as your primary care provider or PCP. Your primary doctor should be able to take care of most of your medical needs. This includes preventive care and treatment for new medical problems.

If you do not have a medical home, it is important for you to find one before you get sick. When you become sick or injured, you will need and want to see a doctor who already knows your health history. Having regular checkups with the same doctor can help him or her find health problems and give you advice. Your primary doctor can be a general internist, pediatrician or family practice doctor. Women may choose a gynecologist to be their primary doctor.

Even if you think you need a

specialist, your medical home should be your first call when you are sick. Your primary doctor can refer you to a specialist if your problem is rare or difficult to manage. You may also feel more at ease talking about your health with a doctor that knows

You should see your doctor at

least once a year for a checkup, especially if you have existing health problems. If it has been more than a year since your last doctor visit, call and schedule a checkup. Together, you and your doctor can work on a plan to improve your health and prevent disease. And that means a happier life ahead!

Manly Men Afraid of Doctors?

Think you're indestructible? Can't be harmed?

Sure, that's what many advertisers, pop culture and peers have you think.

You may feel perfectly fine. But you may actually be at a higher risk for health problems if you're a male between 15 and 19 years old. Unfortunately, many teenage males think it is "unmanly" to see a doctor. If you're one of them, keep reading.

Based on a study of males 15 to 19 years old, most in the study thought health care is not an important part of being a man. However, more than half of those surveyed said they are sexually active. Also, about 20 percent answered "yes" to two or more of the activities below:

- Use alcohol
- Smoke tobacco
- Use cocaine
- Have been diagnosed with a sexually transmitted infection.
- Have forced someone else to have

These risky behaviors make it more important than ever to get regular checkups. Even if you are not doing any of these activities, it is still

important to get a checkup every year.

Step up to the plate.

Call your doctor.

Say you want to schedule a TENNderCare checkup. The checkup is free to TennCare members under age 21.


Develop a positive and friendly relationship with your doctor.

Teenage males who have good health habits now can greatly reduce the risk of health problems throughout their lives.

Are You Depressed or Just Plain Sad?

"I feel so depressed!"

Have you ever found yourself saying or thinking that statement? Some people think depression is a very strong feeling of sadness. But, there is a difference between sadness and depression.

Sadness

Everyone is sad some of the time. It is a normal reaction to painful events. Normal sadness should end when a person comes to terms with the troubles that caused him or her to feel sad.

If you have had strong feelings of sadness for a very long time, you might want to see if your sadness is linked to depression. It is most likely that you do NOT have depression if your sadness is caused by:

- The loss of a loved one (as long as symptoms do not last more than two months)
- Drugs, alcohol or medication
- A general medical condition

Allow yourself the right to be sad. When painful events happen, being sad and crying can give you relief. Denying your feelings can be bad for you if those feelings build up and do long-term damage.

Depression

A person who is depressed has no control over his or her feelings. Those feelings cannot be ignored and can be very disruptive. Depression can last for weeks, months or years. A depressed person usually feels helpless and hopeless. Since depression is not the same as sadness, the feeling of depression doesn't always go away on its own.

You may be suffering from depression if you have some or all the following symptoms, nearly every day.

- Depressed mood most of the day
- Loss of interest in most daily activities, most of the day
- Major weight changes or changes in appetite
- Change in sleep habits
- Loss of energy
- Feelings of worthlessness and guilt
- Difficulty thinking or concentrating
- Frequent thoughts of death or suicide, suicide attempt, or specific plan for committing suicide

If you think you might have depression, talk to your doctor. Simple tests can help determine if you need to be treated for depression. If you feel that you could harm yourself or someone else, seek medical help right away.

BUSINESS REPLY MAIL


RST-CLASS MAIL PERMIT NO 483

CHATTANOOGA TI

POSTAGE WILL BE PAID BY ADDRESSEE

MEDICAL INFORMATION MANAGEMENT 3E BLUECROSS BLUESHIELD OF TENNESSEE 801 PINE STREET CHATTANOOGA TN 37402-9837

lalldaddalllaaddalaladalldadladl

Fold here so address shows

Checkup and check out chance to win Wal-Mart card

Get a checkup and get a chance to win a \$100 Wal-Mart gift card. If you are a BlueCare or TennCareSelect member, and get your annual well-care checkup by Dec. 31, 2007, we'll put your name in for a drawing. A lucky winner will be drawn in each region. Let us know when you've had your checkup by filling out the card below and returning it to us. Just drop it in the mail. You do not need a stamp. Best of luck! And best of health!

Cut this page out of the newsletter. Fold into thirds with the BlueCross BlueShield of Tennessee address on the outside. Tape shut. Drop in mailbox. Your address:

Street	
City	StateZIP
Phone	
I received my yearly well-care checkup on	(date)
At(where)	
By	(name of doctor or nurse)
BlueCare or TennCareSelect Member Name	
Member's ID Number (look on your health care ID card)	

Spare a Moment of Pain . .

For Lifetime **Protection**

If you don't like to get shots, you're not alone. But shots to protect you from serious diseases are important. Diseases like measles, mumps and whooping cough are making a comeback on school campuses because many teens are not up to date on their shots. Are you?

New immunizations may now be recommended that were not available when you were younger. The good news is you can still get a shot if you've missed it. And if you've missed some shots in a series of vaccines, you don't need to get the whole series again — you can simply pick up where you left off.

Doctors now recommend that all teens should have received a full course of shots against the following diseases:

- Diphtheria, tetanus, and pertussis (called the Tdap vaccine)
- Measles, mumps, rubella (the MMR vaccine)
- Hepatitis B
- Meningococcal infection
- Human papilloma virus (HPV) (for girls)
- Varicella (chickenpox) if you have not had the disease

Remember, shots are FREE if you are a TennCare member under the age of 21.

Tips to Ease the Fear of Shots

Distract yourself while you're waiting. Bring along a book or game — something you'll get completely caught up in so you're not sitting in the waiting room thinking about the shot. Or listen to a relaxing CD.

Tell your doctor (or nurse) if you're nervous. Medical professionals are used to people who fear shots, and they'll be able to help you relax.

Concentrate on taking slow, deep breaths. Breathe all the way down into your belly. Deep breathing can help people relax — and focusing on something other than the shot can take your mind off it.

Relax your arm. If you're tense — especially if you tense up the area where you're getting the shot — it can make it more painful.

Promise yourself a treat. Give yourself a reward and some praise! Source: www.kidshealth.org

Just for You

801 Pine Street Chattanooga, Tennessee 37402-2555 www.teenhealthexplosion.com

BlueCross BlueShield of Tennessee, Inc. and BlueCare are Independent Licensees of the BlueCross BlueShield Association ® Registered marks of the BlueCross BlueShield Association, an Association of Independent BlueCross BlueShield Plans Benefits are administered by Volunteer State Health Plan, Inc., a licensed HMO affiliate of BlueCross BlueShield of Tennessee, Inc. No one is treated in a different way because of race, color, birthplace, language, sex, age, religion or disability. Do you think you've been treated unfairly? Do you have more questions? Do you need more help? You can make a free call to the Family Assistance Service Center at 1-866-311-4287. In Nashville, call 743-2000.

This document is classified as public information

PRSRT STD U.S. POSTAGE PAID BLUECROSS BLUESHIELD OF TENNESSEE, INC

For information about interpretation and translation services that are free to the enrollee, BlueCare members call 1-800-468-9698. TennCareSelect members call 1-800-263-5479.

You May Be Eligible For Weight Watchers® Class

If you are much overweight and you have a body mass index (BMI) of 30 or more, or have a doctor's referral, you may be eligible for a free 12-week Weight Watchers class.

How do you determine your BMI? It's a math formula that measures the ratio of weight to height. A BMI of 30 or more is considered obese. Ask your primary care provider (PCP) what your BMI is.

Many medical problems can result from obesity. Some of these problems include heart disease, type 2 diabetes, asthma and depression.

TennCare has joined with Weight Watchers to help you make wise choices about eating and exercising. TennCare will even provide a free ride to the class if you need one.

See your local Weight Watchers for details about the class. The program is not open to pregnant women or enrollees diagnosed with eating disorders. A doctor's referral is required for anyone between the ages of 10 to 17.

Weight Watchers is an independent company serving BlueCare and TennCareSelect members.